

Molten-Salt Methane Pyrolysis Optimization Through in-situ Carbon Characterization and Reactor Design

Fabrication & demonstration of a high temperature, high pressure molten salt methane pyrolysis reactor.

Total project cost:	\$2.3M
Length	24 mo.

Binary Chloride Salts as Catalysts for Methane to Hydrogen and Graphitic Powder

Production and continuous removal of graphitic powder from a molten salt methane pyrolysis reactor.

Total project cost:	\$1.2M
Length	24 mo.

Eric McFarland, C-Zero

Additional team members in attendance: Zach Jones, Sam Shaner, Fadi Saadi

The Concept

Idea

Decarbonize natural gas through Methane Pyrolysis

Key Challenges

Reactor Design

Monitor & Control Carbon Formation

Carbon Removal

Carbon Valorization

Heat Integration

Product Gas Cleanup

Goal

The Team

Prof. Eric McFarland
Board Chair, CTO

Zach Jones
President & CEO

Fadl Saadi, Ph.D.
Director of Business
Development & Operations

Brett Parkinson, Ph.D.
Senior Engineer

Sam Shaner, Ph.D.
Director of Engineering

Howard Fong, Ph.D.
Chief Technical Strategist

Andrew Caldwell, Ph.D.
Senior Scientist

Collaborators

Prof. Mike Gordon
UCSB

Prof. Roya Maboudian
UCB

Prof. Horia Metiu
UCSB

Prof. Raphaela Clement
UCSB

Advisory Board

Prof. Ches Upham
UBC

Arnie Smith
Fluor, Executive Director
of Process Engineering

Philip Grosso
Kaiser Chemicals,
Former Vice President

Lab & Setup

Objectives for ARPA-E Project

- ▶ Demonstrate in-situ spectroscopic measurements of carbon formation under methane pyrolysis reaction conditions.
- ▶ Design and construct a 10 liter methane pyrolysis molten salt reactor with:
 - $\geq 70\%$ CH₄ conversion
 - $\geq 90\%$ H₂ selectivity
 - ≥ 5 mol H₂/ m³ s
 - $\leq 2.5\%$ wt salt in carbon product
 - High Pressure (≥ 5 bar)

Objectives for H₂@Scale Project

- ▶ Demonstration of stable, active, binary chloride melt system:
 - $\geq 90\%$ H₂ selectivity
 - Graphitic carbon product that has properties favorable for battery anodes and additives
- ▶ Design and construct a carbon removal system capable of:
 - High Temperature (1000 C)
 - Continuous carbon removal (≥ 24 hours)
 - High Pressure (≥ 10 bar)

Liquid Catalysts: Molten Metals

- ▶ Liquid metal catalysts showed very high activity for methane pyrolysis
- ▶ *Ab initio* molecular dynamics calculations support activation of host (Bi \rightarrow Bi $^+$) by the electrophile (Ni \rightarrow Ni $^-$)
- ▶ Carbon purity and catalyst recovery costs were identified as technical and economic challenges

Liquid Catalysts: Simple Salts

	KCl	NaBr	NaCl	KBr
Ea [kJ/mole]	280	270	300	330

- ▶ Monovalent salts have similar activities and produce similar disordered carbon
- ▶ Experiments in excellent agreement with gas-phase, radical mediated kinetic pathway

Liquid Catalysts: Binary Salts

- ▶ Certain binary chloride salts show high catalytic activity for methane pyrolysis
 - Prolonged catalytic activity demonstrated (>24 hours)
- ▶ Activity of MnCl₂-KCl correlates to tetrahedrally coordinated MnCl₄²⁻ molecular ion
- ▶ Surface mediated deep dehydrogenation demonstrated by isotope exchange

Liquid Catalysts: Binary Salts

- ▶ High hydrogen selectivity (>98%) at 40% methane conversion
- ▶ Graphitization of carbon in MnCl₂-KCl significantly higher compared to KCl
 - Indicative of carbon formation on the catalytic surface
- ▶ Moving Forward: Further investigation of binary chloride salts focused on identifying melt systems that are:
 - Highly catalytic
 - Produce graphitic carbon
 - Low cost and non-toxic

Direct Visualization of Carbon Deposition on Salt Surfaces

Carbon nucleation and growth on the surface of the molten salt, 1000 C

Direct Visualization of Carbon Deposition on Salt Surfaces

- ▶ Insulating properties of molten salts allow for direct imaging of methane pyrolysis and carbon formation
- ▶ Moving Forward: Extend apparatus capabilities for *in situ* spectroscopic analyses of molten salt during methane pyrolysis by Raman, IR, and UV/Vis
 - Help elucidate pyrolysis mechanisms for different systems
 - Allow for rational design of reaction conditions for optimized hydrogen and specific carbon production

Reactor Modeling & Design

- ▶ Constructed aqueous circulating fluid bubble column of sufficient size to avoid wall/entrance effects.
- ▶ Evaluated multiple gas sparger designs.
- ▶ Moving Forward: Continue building Eulerian multiphase CFD model to enable a verified predictive capability for building and scaling up methane pyrolysis bubbly flow reactor. Construct model system with continuous solid particulate removal capabilities.

Challenges and Potential Technical Partnerships

- ▶ Biggest challenge to date has been the generation of a clean carbon product
 - Metal contamination was a major issue early on
 - Moved to molten salt catalysts which have the advantage of:
 - Lower catalyst cost
 - Ability to tune carbon morphology
- ▶ Another challenge is identifying suitable materials of construction (MOC)
 - Designing rapid MOC testing of several different potential materials.
- ▶ Looking for technical partnerships with entities that have expertise in carbon modification and characterization

T2M

- ▶ C-Zero is working on the design and commercialization of its methane pyrolysis technology
- ▶ C-Zero plans to complete the full design of the commercial reactor by 2022
- ▶ We are looking for partnerships/collaborations with:
 - Current consumers of natural gas
 - Experts in delayed cokers
 - Hydrogen producers and consumers
 - Refineries (especially in California)

Production Unit

6000 kg H₂ / day
10 MW Thermal